
Dpto. Matemática Aplicada, Facultad de Informática, UPM EDO1 0

1. Trayectorias ortogonales

Sea Φ(x, y, C) = 0 una familia uniparamétrica de curvas que no se cortan. A veces es posible
obtener una ecuación diferencial cuya resolución genera la familia de curvas dada. Para ello, hay
que derivar impĺıcitamente respecto a x y, usando la ecuación original, eliminiar el parámetro C
(no siempre se dan condiciones para poder eliminar C). Aśı, se obtiene la ecuación diferencial
buscada: {

∂Φ
∂x + ∂Φ

∂y y
′ = 0

Φ(x, y, C) = 0
⇒ F (x, y, y′) = 0

El problema de las trayectorias ortogonales trata de hallar otra familia uniparamétrica de curvas
Ψ(x, y, C) = 0 de tal forma que en cada punto de intersección de dos curvas de ambas familias,
la recta tangente de la primera curva en el punto de corte sea perpendicular u ortogonal a la
recta tangente de la segunda curva.

Si la ecuación diferencial asociada a la familia original, F (x, y, y′) = 0, se escribe en la forma
expĺıcita y′ = f(x, y), entonces la pendiente de la recta tangente en (x, y) es f(x, y) y la pendiente
de la recta ortogonal en (x, y) es −1

f(x,y) . Luego para encontrar las trayectorias ortogonales hay
que resolver la ecuación diferencial

y′ =
−1

f(x, y)

Ejemplo 1.1. Sea x2 + y2 = 2cx. Hallar la ecuación deferencial asociada:{
2x + 2yy′ = 2c

x2 + y2 = 2cx
⇒ x2 + y2 = 2x(x + yy′)⇒ y′ =

y2 − x2

2xy

La ecuación diferencial de las trayectorias ortogonales es:

y′ =
2xy

x2 − y2

Se trata de una ecuación homogénea: y′ = 2y/x
1−(y/x)2

. Con el cambio z = y/x se transforma en

z + xz′ =
2z

1− z2
⇒ xz′ =

z(1 + z2)

1− z2
⇒

∫
(1− z2)

z(1 + z2)
dz =

∫
1

x
dx + C

Integrando∫
(
1

z
+
−2z

1 + z2
)dz = ln |x|+ C ⇒ ln |z| − ln(z2 + 1) = ln |x|+ C ⇒ z

z2 + 1
= Cx, C 6= 0

Deshaciendo el cambio
y

y2 + x2
= C ⇒ y2 + x2 = ky, k 6= 0

y junto con la solución de equilibrio (z = 0):{
y2 + x2 = ky, k 6= 0

y = 0

Las trayectorias ortogonales a la familia de ćırculos centrados en el eje x es una familia de
ćırculos centrados en el eje y y la recta y = 0.

Dpto. Matemática Aplicada, Facultad de Informática, UPM EDO1 1

Podemos representar con Sage las dos familias de curvas ortogonales:

x,y,c=var(’x,y,c’)

f= x^2+ y^2==2*c*x

P=Graphics()

for i in srange(-3,4,1):

P+=implicit_plot(f(c=i), (x,-8,8), (y,-6,6))

g=x^2+ y^2==c*y

Q= Graphics()

for i in srange(-4,5,1):

Q+=implicit_plot(g(c=i), (x,-8,8), (y,-6,6), color="red")

(P+Q).show()

	Trayectorias ortogonales

